Building a Geomechanical Framework for Interpreting DAS Measurements # Introduction to Fiber Optic Distributed Acoustic Sensors (DAS) - DAS is designed to measure signals at a high spatial resolution (~ 1 m) over large distances (multiple km) - DAS uses the fiber itself as a sensor to measure strain (or strain rate) along its length - Its development has opened up a massive source of data for subsurface characterization / monitoring - Questions: - How can we optimize the performance of DAS? - How do we interpret the data we collect? # **DAS Examples – Microseismicity** - Comparison of traditional geophone and DAS monitoring programs (Hull et al., 2017) - Sensors located in an offset vertical well, with hydraulic stimulations in a nearby horizontal well - DAS config: L = 760 m, L_{gauge} = 10 m, F_s = 2 kHz - Geophone config not specified (lower resolution) - Microseismic events recorded during an example stage - DAS = 31 events (minimum $M_w = -2$) - Geophones = 785 events (minimum $M_w = -2.68$) - Note: different event detection algorithms used # **DAS Examples – Waterfall Plots and Low-Frequency Strain** - Hydraulic fracture geometry characterization attempts (Jin and Roy, 2017) - Fracture stimulation and DAS in adjacent horizontal wells - DAS configuration: $L_{\text{sample}} = 1 \text{ m}$, $L_{\text{gauge}} = 5 \text{ m}$, $F_{\text{s}} = 10 \text{ kHz}$ - Waterfall plots - Vibrational energy for a given frequency band - Excited by the opening and fluid flow in fractures? - Tend to be messy and difficult to interpret - Low-frequency strain measurements - Carefully filter the data to estimate near-DC component of strain rate (this example: f < 0.05 Hz) - Matches the psuedostatic fracturing process # **Large-Scale Geomechanical Modeling** - Goal: Develop a framework for interpreting DAS measurements that is robust, quantitative, and grounded in geomechanics - Due to its topicality, focus our initial efforts on hydraulic fracture monitoring - Implement a model of DAS in GEOS (LLNL) - HF modeling from near-wellbore to reservoir scales - Geothermal energy production - Microseismicity - Etc. #### **GEOS Fiber Modeling** #### Fiber model: - The scales of interest are way too large to explicitly mesh the fiber - Instead, define a virtual fiber as a set of nodes in the underlying FE mesh - Assume that the fiber is perfectly coupled to the rock and is insensitive to shear - Record the nodal displacement along the virtual fibers at high frequency - Use central-difference operators to calculate strain and/or strain-rate - Apply an arbitrary gage length applied via a convolutional filter during post-processing - The target DAS signals are often very small (~1 nε/s) - Challenging constraint for large heterogeneous models, explicit discontinuities - We use a combination of implicit/explicit time-stepping to bring the model into an initial equilibrium state - Before loading, we track the drift/noise in the model and require a S/N of at least 10 # **GEOS Fiber Modeling** - Instead of looking at a particular case study, focus on a set of idealized models - Geologic model sensitivity - Stimulation design sensitivity - Target low-frequency DAS on three fibers (f << 1 Hz) # **Geological Model Sensitivity - Design** - Base model: - 50 m tall PKN fracture propagating from a horizontal wellbore - In-situ stress state is normal - Fluid injected into a single perforation cluster for 80 minutes at 0.05 m³/s - Increase the complexity of the model to isolate signals of interest in the DAS # **Geological Model Sensitivity – HF Generation Examples** # **Geological Model Sensitivity – Conclusions** - Low frequency DAS measurements may be used to constrain fracture geometry - Synthetic DAS measurements may be used to design/optimize field deployments - Simultaneous measurements in horizontal (common) and vertical offset wells (less common) allows best resolution - DAS measurements may also be a useful tool for monitoring the interaction of fractures with barriers # **Future Applications – Machine Learning** - Current effort to design machine learning approaches (CNN) to interpret these data - Use our approach to generate a labeled training dataset: - Length/height of generated fractures - Location/timing of triggered microseismic events - Interaction with fracture barriers - Proppant and Multiphase related phenomena : # **GEOS THM Coupling Diagram** #### **Proppant Placement Sensitivity – Design** - Begin with Model II (stress barriers) as a reference - Incorporate a more realistic pumping schedule into the design - Modify the fluid leakoff rate into the surrounding formation - Track Changes in the DAS measured along the horizontal fiber F_{H1} - Compare to distribution of proppant in the generated fracture Leakoff Sensitivity # **Proppant Placement Sensitivity – Results** #### **Proppant Placement Sensitivity – Results**